Modified mTEC Agar, Colilert®, and M-FC Agar -Field Trial Comparison of Bacteria Enumeration Methods in Surface Waters of Eastern Wyoming Eric Hargett and Lanny Goyn Wyoming Department of Environmental Quality - Water Quality Division #### Introduction The main criterion for assessment of the potential public health risk of recreational waters in Wyoming is the density of fecal-indicator bacteria in the water column. Currently, the Wyoming Department of Environmental Quality, Water Quality Division (WDEQ/WQD) uses fecal-coliform bacteria as the indicator organisms for assessment of whether recreational uses are maintained in Wyoming's ambient waters (WDEQ/WQD, 2001). WDEQ/WQD proposes to change the indicator organism from fecal-coliform bacteria to *Escherichia coli* (*E. coli*) during the next triennial review of the State of Wyoming's water quality standards. Recognizing that implementation of the revised recreational standard will require adoption of an appropriate method(s) to determine *E. coli* densities, WDEQ/WQD initiated field trials in 2003 to evaluate the performance of two widely recognized and accepted methods for the enumeration of *E. coli* in ambient and effluent waters of eastern Wyoming. The two procedures: Modified mTEC agar and IDEXX's Colilert®, have been adopted as standard methods for monitoring recreational water quality by the United States Environmental Protection Agency (USEPA, 2003). The Modified mTEC agar procedure is a membrane filtration (MF) method, which produces quantifiable results in 24 hours, provides a direct enumeration of *E. coli* densities, and has been adopted by other state and federal agencies as the enumeration method of choice for *E. coli*. The other method, Colilert®, is a relatively recent most probable number (MPN) procedure that produces results in 24 hours and provides enumerations of *E. coli* densities via interpolation from MPN probability tables. Though results are interpolated, studies have shown that the Colilert® produces results equivalent to those derived from most standard MF methods (Budnick et al., 2001; Cowburn et al., 1994; Eckner, 1998; and Edberg et al., 1989). Specific objectives of this study were to: 1) address whether results derived from the Colilert® and Modified mTEC methods are comparable for the enumeration of *E. coli* over a broad range of densities in waters of eastern Wyoming; and, 2) compare results from the Colilert® and Modified mTEC methods to those of the M-FC fecal-coliform bacteria method currently used by the WDEQ/WQD. #### Methods Waterbodies in eastern Wyoming that were part of the pre-planned WDEQ/WQD 2003 monitoring schedule for *E. coli* and fecal-coliform bacteria were used as sample sites for this study. Colilert® (N=93), Modified mTEC (N=64), and M-FC (N=94) samples were collected from 28 sites between May and October 2003 (Table 1). Twenty-three of these sites were sampled in ambient recreational waters while the remaining five sites were effluent samples collected from municipal wastewater treatment facilities (Table 1). Though the primary focus of the study was focused on ambient waters, the inclusion of effluent samples from municipal wastewater treatment facilities allowed for the evaluation of fecal-indicator bacteria over a wider range of densities. Samples were collected with the use of 125 milliliter (mL) Whirl-Pak® bags using standard bacteria collection methods (WDEQ/WQD, 2001a). To obtain sufficient sample volumes for this study, samples were collected in multiple Whirl-Pak® bags at each station for each sample collection period. All samples were preserved on ice and processed at the WDEQ/WQD Water Quality Laboratory in Cheyenne, WY within 6 hours of collection (WDEQ/WQD, 2001a). Processing and incubation of plated Modified mTEC agar plates followed procedures recommended by USEPA (2000). Processing and incubation of plated M-FC agar plates followed standard WDEQ/WQD procedures (WDEQ/WQD, 2001a). Bacterial colonies on Modified mTEC and M-FC agar plates were enumerated according to methods adopted by WDEQ/WQD (2001a). Processing, incubation, and enumeration of samples for the Colilert® method followed recommended procedures as described by the manufacturer IDEXX (2001). Results from all methods are reported as colonies per 100 mL (col/100 mL). Non-parametric statistical methods were used to test for correlations and statistical differences between method types. Non-parametric tests were used because fecal-indicator bacteria data were not normally distributed. Wilcoxon's paired rank sample test was used to determine whether results between methods were significantly different. Spearman's rank correlation procedure was used to measure the association and magnitude of the relation between methods. In all tests, a P-value of 0.05 was employed and all analyses were conducted using STATISTICA Version 6 (Statsoft, 2001). #### **Results** *Escherichia coli* densities among all sites, as determined from both Colilert® and Modified mTEC methods, ranged from 1 to 35,000 col/100 mL (Table 2). Fecal-coliform densities among all sites, as determined by the M-FC method, ranged from 1 to 56,000 col/100 mL. The maximum densities for both *E. coli* and fecal-coliform bacteria were primarily found in samples collected from municipal wastewater effluents and urban stream reaches. The median *E. coli* density among samples where both Colilert[®] and Modified mTEC methods were applied was 19 col/100 mL for each method. Among samples where Colilert[®] and M-FC methods were applied, the median density for *E. coli* and fecal-coliform bacteria were 26 and 19 col/100 mL, respectively. Similarly, among samples where both Modified mTEC and M-FC methods were applied, the median density for *E. coli* and fecal-coliform bacteria were 29 and 39 col/100 mL, respectively. Spearman rank correlation coefficients were significant (P<0.05) among all methods. Correlation coefficients between methods were 0.956 for Modified mTEC and M-FC (Figure 1), 0.923 for Colilert[®] and M-FC (Figure 2), and 0.952 for Colilert[®] and Modified mTEC (Figure 3). The Wilcoxon paired rank sample test indicated no significant difference (P = 0.579) in *E. coli* enumerations between Colilert® and Modified mTEC methods. Comparison of M-FC fecal-coliform and Colilert® *E. coli* enumerations were not significant (P = 0.503), though Colilert® did provide slightly higher median enumerations of *E. coli* relative to fecal-coliform bacteria. The comparison in fecal-indicator enumerations between the Modified mTEC and M-FC methods was found to be significant (P = 0.005). The significant difference was due to greater enumerations of fecal-coliform relative to *E. coli*. ### Discussion Comparison of M-FC enumerations to those of Colilert® and Modified mTEC Spearman's rank correlation revealed strong significant correlations between fecal-coliform and *E. coli* methods. One would expect significant, positive correlations between the M-FC and two *E. coli* enumeration methods due to the fact that *E. coli* is a subset of fecal-coliform. However, strong correlations between fecal-coliform and *E. coli* densities derived from pooled datasets do not necessarily ensure that the relationship will be the same for individual streams, due in part to differences in sources of fecal-indicator bacteria (Clark and Gamper, 2003). The Wilcoxon paired rank sample test produced somewhat conflicting results when bacteria densities between the two *E. coli* enumeration tests and the M-FC procedure were compared. This study found that in the comparison of M-FC and Modified mTEC methods, fecal-coliform densities were significantly greater than those of *E. coli*. However, densities of *E. coli* were not significantly different compared to fecal- coliform in the comparison of M-FC and Colilert® methods. Though it was assumed the comparison between the Modified mTEC and M-FC methods would yield a similar result, the significantly greater fecal-coliform to *E. coli* densities between the aforementioned two methods may be due to several factors. Initially it was thought that the number of paired samples used in each method comparison could account for the differences in significance between the two method comparisons. Specifically, 84 paired samples were used in the comparison of the Colilert® and M-FC methods, versus 57 paired samples used in the Modified mTEC and M-FC comparison. Of the samples used in each comparison, 47 were common to both. Wilcoxon paired rank sample tests performed on the Modified mTEC/M-FC and Colilert®/M-FC comparisons using only the 47 paired samples common among all methods yielded similar results. Another reason for the differences may be the use of bacteria enumerations based on extrapolations from fractional plate counts. Some samples with appreciably high numbers of fecal-coliform bacteria were enumerated based on ½ or ¼ plate counts. In other words, the plated bacteria colonies were so numerous, that identification of all individual colonies for the entire agar plate was difficult. Therefore, the ½ or ¼ section of the plate where individual colonies were the easiest to identify were enumerated. Counts from these plate sections were then multiplied by the appropriate multiplier (i.e., 2 for the ½ plate count, 4 for the ¼ plate count) to arrive at the final enumeration for the entire plate. The distribution of bacteria colonies across the agar plate is usually non-uniform, thus total bacteria counts may vary considerably for an individual plate depending on what ½ or ¼ section of the plate is chosen for the enumeration. In hindsight, the use of smaller sample volumes or dilutions would have eliminated the need for fractional plate counts and may have resulted in more similar results between the Modified mTEC and M-FC methods. The significant difference in enumerations between the Modified mTEC and M-FC methods may also be due to reasons inherently associated with MF methods. According to Budnick et al., (2001) as well as experience within WDEQ/WQD, inaccurate counts from MF methods could result from the individual or combined effects of these and other factors: variations in filter quality; filtering of highly turbid samples (which characterized several samples used in this study) can concentrate inorganic and organic particulate matter on the filter surface making identification of colonies difficult; and/or insufficient rinsing of the aliquot sample chambers during filtration. Eaton et al., (1998) also states that low bacteria enumerations obtained from MF methods may be caused by the presence of high numbers of non-coliforms or toxic substances in the sample. Interference from non-coliforms do not appear to influence Colilert® results since the media contains two nutrient-indicators that are metabolized by coliform enzymes, which are absent in most non-coliform organisms (IDEXX, 2001). The few non-coliforms that do produce these enzymes are selectively suppressed by Colilert's® specifically formulated media (IDEXX, 2001). ## Comparison of Modified mTEC and Colilert® Analysis of bacteria data indicated that no significant difference existed in the *E. coli* enumeration results between the Modified mTEC and Colilert® methods. In addition, mean and median bacteria densities between the two results were essentially equal. Both the Modified mTEC and Colilert® methods provided statistically equivalent performances in this field trial study. Furthermore, correlation coefficients show a strong significant relationship between Modified mTEC and Colilert®. These results suggest that either method could confidently be used to enumerate *E. coli* densities in treated sewage and ambient surface waters. Although both *E. coli* enumeration methods tested in this study were found to provide equivalent and accurate enumerations when a sufficient number of aliquots per sample were processed, the Colilert® method had several advantages in processing and equipment requirements compared to the Modified mTEC method. One of the greatest advantages of Colilert® is that samples are processed in a fraction of the time it takes to process samples using the Modified mTEC method. Secondly, although the Colilert® trays require significantly more incubator space compared to the Modified mTEC plates, the single incubation temperature eliminates the need for two incubators required for the Modified mTEC method. Third, many of the processing steps and limitations of MF methods described previously are removed and/or do not influence final results with the Colilert® method. Many of these advantage comparisons support observations made by Budnick et al., (2001), Ostensvik (2000), and Eckner (1998). #### **Literature Cited** - Budnick, G. E., R. T. Howard, and D. Mayo. 2001. Comparison of Colilert-18 to the mTEC agar method for the enumeration of *Escherchia coli* in recreational waters. Proceedings from the American Society of Microbiologists Annual Convention May 2001. - Clark, M.L. and M.E. Gamper. 2003. A synoptic study of fecal-indicator bacteria in the Wind River, Bighorn River, and Goose Creek Basins, Wyoming, June-July 2000. U.S. Geological Survey. Water-Resources Investigations Report 03-4055. - Cowburn, J.K., T. Goodall, E.J. Fricker, K.S. Walter, and C.R. Fricker. 1994. A preliminary study of the use of Colilert for water quality monitoring. Applied Microbiology 19:50-52. - Eaton, A.D., L.S. Cleseri, and A.E. Greenberg. 1998. Standard Methods for the Examination of Water and Wastewater. American Public Health Association, Washington, D.C. - Eckner, K.F. 1998. Comparison of membrane filtration and multiple-tube fermentation by the Colilert and Enterolert methods for detection of waterborne coliform bacteria, *Escherchia coli*, and enterococci used in drinking and bathing water quality monitoring in southern Sweden. Applied and Environmental Microbiology 64:3079-3083. - Edberg, S.C., M.J. Allen, D.B. Smith, and the National Collaborative Study. 1989. National field evaluation of a defined substrate method for the simultaneous detection of total coliforms and *Eshcherichia coli* form drinking water: comparison with presence-absence techniques. Applied Environmental Microbiology 55:1003-1008. - Fricker, E. J. and C.R. Fricker. 1996. Use of two presence/absence systems for the detection of *E. coli* and coliforms from water. Water Resources 30:2226-2228. - IDEXX. 2001. Colilert Test Kit Procedure. IDEXX Laboratories, Inc., One IDEXX Drive, Westbrook, Maine 04092. www.idexx.com - Ostensvik, O. 2000. Coliform bacteria and *Escherchia coli* in Norwegian drinking water sources-comparison of methods based on the fermentation of lactose and methods based on the activity of specific enzymes. AWWA Water Quality Technology Conference Proceedings, Salt Lake City, Utah. - Statsoft. 2001. STATISTICA System Reference. Statsoft, Inc., 2300 East 14th Street, Tulsa, Oklahoma, 74104. - USEPA. 2000. Improved enumeration methods for the recreational water quality indicators: Enterococci and *Escherichia coli*. Office of Science and Technology, Washington D.C. 20460. EPA/821/R-97/004. - USEPA. 2003. Guidelines Establishing Test Procedures for the Analysis of Pollutants; Analytical Methods for Biological Pollutants in Ambient Waters; Final Rule. Federal Register, Vol. 68, No. 139. FRL-7529-7. - WDEQ/WQD. 2001. Wyoming Water Quality Rules and Regulations, Chapter 1, Wyoming Surface Water Quality Standards. Water Quality Division, Cheyenne, WY. - WDEQ/WQD. 2001a. Manual of Standard Operating Procedures for Sample Collection and Analysis. Wyoming Department of Environmental Quality, Water Quality Division, Watershed Program, Cheyenne, WY. Table 1. Descriptive information for WDEQ/WQD sample sites, May-October 2003. NOTE: WWTF equates to a waste-water treatment facility. | SITE NAME | LEGAL LOCATION | |--|-------------------------------| | City of Casper, WY WWTF Outfall 001 | NWNW of Sec. 2, T33N, R79W | | City of Douglas, WY WWVTF Outfall 001 | SWNE of Sec. 8, T32N, R71W | | City of Laramie, WY WWTF Outfall 001 | NWNW of Sec. 16, T16N, R73W | | City of Wheatland, WY WWTF Outfall 001 | SWNE of Sec. 1, T24N, R68W | | Crow Creek at Martin Luther King Jr. Park, City of Cheyenne, WY | NWNW of Sec. 6, T13N, R66W | | Crow Creek at Morrie Avenue, City of Cheyenne, WY | NWSE of Sec. 5, T13N, R66W | | Dry Creek at College Drive, City of Cheyenne, WY | NWSW of Sec. 26, T14N, R66W | | Dry Creek at Dell Range Boulevard, City of Cheyenne, WY | NWNW of Sec. 29, T14N, R66W | | Laramie River above City of Laramie, WY WW/TF Outfall 001 | NWNW of Sec. 16, T16N, R73W | | Laramie River below City of Laramie, WY WWTF Outfall 001 | NWNW of Sec. 16, T16N, R73W | | Medicine Bow River above City of Medicine Bow, WY WW/TF Out fall 001 | SEMW of Sec. 5, T22N, R78W | | Middle Crow Creek above US Forest Service Road 700 | SESW of Sec. 14, T14N, R71W | | Minniehaha Lake at Holiday Park in Cheyenne, WY | NESW of Sec. 32, T14N ,R66W | | N. Branch Crow Creek above Upper North Crow Reservoir | SENE of Sec. 25, T15N, R71W | | N. Branch Crow Creek above WY Highway 210 | NENE of Sec. 32, T15N, R71W | | N. Branch Crow Creek below US Forest Service Road 701 | NWNW of Sec. 34, T15N, R71W | | North Platte River above City of Casper, WY VWVTF Outfall 001 | NWNW of Sec. 2, T33N, R79W | | North Platte River above City of Douglas, WY WWTF Outfall 001 | SWNE of Sec. 8, T32N, R71W | | North Platte River above Town of Guernsey, WY VWVTF Outfall 001 | NWSE Sec. 2, T27N, R66W | | North Platte River below City of Casper, WY VWVTF Outfall 001 | NWNW of Sec. 2, T33N, R79W | | North Platte River below City of Douglas, WY WWTF Outfall 001 | SWNE of Sec. 8, T32N, R71W | | Rawhide Creek above Town of Lingle, WY VWVTF Outfall 001 | NWNE of Sec. 29, T25N, R62W | | Rawhide Creek below Town of Lingle, WY VWVTF Outfall 001 | NV/NE of Sec . 29, T25N, R62W | | S. Branch Crow Creek above Upper North Crow Reservoir | SENE of Sec. 36, T15N, R71W | | S. Branch Crow Creek below WY Highway 210 | NWNE of Sec. 3, T14N, R71W | | Town of Lingle, WY VWVTF Outfall 001 | NWNE of Sec. 29, T25N, R62W | | Wheatland Creek above City of Wheatland, WY WWTF Outfall 001 | SWNE of Sec. 1, T24N, R68W | | Wheatland Creek below City of Wheatland, WY WWTF Outfall 001 | SWNE of Sec. 1, T24N, R68W | $Table\ 2.\ Fecal-indicator\ bacteria\ results\ for\ WDEQ/WQD\ sample\ sites,\ May-October\ 2003.\ NOTE:\ col/100\ mL\ equates\ to\ colonies\ per\ 100\ milliliters\ and\ WWTF\ equates\ to\ a\ waste-water\ treatment\ facility.$ | | | | | | E. coli | |------------------------|----------|--|----------------|-------------|-------------| | | | | Fedal Coliform | E.coli | Colilert | | | | | m-FC media | mTEC agar | | | DATE | TIME | | col/100 m L | col/100 m L | Me dia | | SAMPLED | SAM PLED | SITE NA ME | | | col/100 m L | | 5/13/2003 | 1225 | Crow Creek at Martin Luther King Jr. Park, City of Cheyenne, WY | 10 | 14 | 15 | | 5/13/2003 | 1240 | Crow Creek at Morrie Avenue, City of Cheyenne, WY | 2 | 12 | 39 | | 5/14/2003 | 1155 | Middle Crow Creek above US Forest Service Road 700 | 6 | 5 | 3 | | 5/14/2003 | 1020 | N. Branch Crow Creek above Upper North Crow Reservoir | 2 | 1 | 3 | | 5/14/2003 | 0845 | N. Branch Crow Creek above W/Y Highway 210 | 1 | 2 | 2 | | 5/14/2003 | 0925 | N. Branch Crow Creek below US Forest Service Road 701 | 2 | 1 | 1 | | 5/14/2003 | 1125 | S. Branch Crow Creek above Upper North Crow Reservoir | 1 | 1 | 1 | | 5/14/2003 | 0935 | S. Branch Crow Creek below W/Y Highway 210 | 1 | 1 | 1 | | 5/20/2003 | 1152 | Crow Creek at Martin Luther King Jr. Park, City of Cheyenne, WY | 49 | 60 | 56 | | 5/20/2003 | 1205 | Crow Creek at Morrie Avenue, City of Cheyenne, WY | 228 | 80 | 93 | | 5/20/2003 | 1110 | Middle Crow Creek above US Forest Service Road 700 | 3 | 2 | 4 | | 5/20/2003 | 0953 | N. Branch Crow Creek above Upper North Crow Reservoir | 5 | 2 | 6 | | 5/20/2003 | 0845 | N. Branch Crow Creek above W/Y Highway 210 | 6 | 5 | 9 | | 5/20/2003 | 0905 | N. Branch Crow Creek below US Forest Service Road 701 | 17 | 11 | 12 | | 5/20/2003 | 0905 | N. Branch Crow Creek below US Forest Service Road 701 | 14 | 8 | NM | | 5/20/2003 | 1042 | S. Branch Crow Creek above Upper North Crow Reservoir | 5 | 1 | 1 | | 5/20/2003 | 0923 | S. Branch Crow Creek below W/Y Highway 210 | 2 | 1 | 1 | | 5/22/2003 | 0940 | Crow Creek at Martin Luther King Jr. Park, City of Cheyenne, WY | 35 | 42 | 45 | | 5/22/2003 | 0925 | Crow Creek at Morrie Avenue, City of Cheyenne, WY | 153 | 140 | 82 | | 5/27/2003 | 1205 | Crow Creek at Martin Luther King Jr. Park, City of Chevenne, WY | 60 | 70 | 179 | | 5/27/2003 | 1155 | Crow Creek at Morrie Avenue, City of Cheyenne, WY | 130 | 63 | 57 | | 5/27/2003 | 1100 | Middle Crow Creek above US Forest Service Road 700 | 11 | 13 | 12 | | 5/27/2003 | 1027 | N. Branch Crow Creek above Upper North Crow Reservoir | 10 | 6 | 5 | | 5/27/2003 | 0845 | N. Branch Crow Creek above WY Highway 210 | 15 | 21 | 15 | | 5/27/2003 | 0900 | N. Branch Crow Creek below US Forest Service Road 701 | 14 | 21 | 12 | | 5/27/2003 | 0900 | N. Branch Crow Creek below US Forest Service Road 701 | 14 | 6 | 11 | | 5/27/2003 | 0945 | S. Branch Crow Creek above Upper North Crow Reservoir | 7 | 3 | 14 | | 5/27/2003 | 0915 | S. Branch Crow Creek below W/Y Highway 210 | 5 | 10 | 3 | | 6/3/2003 | 1225 | Crow Creek at Martin Luther King Jr. Park, City of Cheyenne, WY | 115 | 74 | 118 | | 6/3/2003 | 1215 | Crow Creek at Morrie Avenue, City of Cheyenne, WY | 230 | 150 | 147 | | 6/3/2003 | 1100 | Middle Crow Creek above US Forest Service Road 700 | 8 | 8 | 12 | | 6/3/2003 | 1027 | N. Branch Crow Creek above Upper North Crow Reservoir | 11 | 6 | 10 | | 6/3/2003 | 0845 | N. Branch Crow Creek above WY Highway 210 | 65 | 14 | 89 | | 6/3/2003 | 0905 | N. Branch Crow Creek below US Forest Service Road 701 | 23 | 21 | 32 | | 6/3/2003 | 0945 | S. Branch Crow Creek above Upper North Crow Reservoir | 7 | 15 | 21 | | 6/3/2003 | 0945 | S. Branch Crow Creek above Upper North Crow Reservoir | 16 | 22 | 14 | | 6/3/2003 | 0915 | S. Branch Crow Creek below WY Highway 210 | 12 | 13 | 11 | | 6 <i>/</i> 5/2003 | 0920 | Crow Creek at Martin Luther King Jr. Park, City of Cheyenne, WY | NM | 700 | 649 | | 6,5,2003 | 0910 | Crow Creek at Morrie Avenue, City of Chevenne, WY | NM | 1300 | 649 | | 6/5/2003 | D855 | Dry Creek at College Drive, City of Cheyenne, WY | NM | 3000 | 2420 | | 6,5,2003 | 0835 | Minniehaha Lake at Holiday Park in Cheyenne, WY | NM | 18 | 16 | | 6/10/2003 | 1050 | Middle Crow Creek above US Forest Service Road 700 | 9 | NM NM | 12 | | 6/10/2003 | 1015 | N. Branch Crow Creek above Upper North Crow Reservoir | 7 | 1 | 11 | | 6/10/2003 | 0830 | N. Branch Crow Creek above WY Highway 210 | 42 | 22 | 32 | | 6/10/2003 | 0850 | N. Branch Crow Creek above WT Highway 216 N. Branch Crow Creek below US Forest Service Road 701 | 33 | 20 | 32 | | 6/10/2003 | D835 | S. Branch Crow Creek below 0.5 Forest Service Road 7.01 S. Branch Crow Creek above Upper North Crow Reservoir | 26 | NM | 19 | | 6/10/2003 | 0905 | | 10 | NM NM | 9 | | 6/12/2003 | 1000 | S. Branch Crow: Creek below: WY Highwary 210 Crow: Creek at Martin: Luther King Jr. Park, City of Cheyenne, WY | | 163 | | | 6/12/2003 | 0950 | Crow Creek at Martin Luther King Jr. Park, City of Cheyenne, WY | NM
NM | | 361 | | 6/12/2003 | D935 | Dry Creek at Morne Avenue, City of Cheyenne, WY | 1200 | 264
610 | 276
980 | | | 0925 | | NM | 107 | 91 | | 6/12/2003 | | Dry Creek at Dell Range Boule vard , City of Che yenne , WY Chrof Whorstand , WY MANTE Out follows | | | | | 6/17/2003
6/17/2002 | 1040 | City of Wheatland, WY WWTF Outfall 001 | 240 | 170 | NM
NM | | 6/17/2003 | 1050 | Wheatland Creek above City of Wheatland, WY WWVTF Outfall 001 | 7637 | 3091 | NM
NM | | 6/17/2003 | 1130 | Wheatland Creek below City of Wheatland, WY WW/TF Outfall 001 | 43637 | 2017 | NM | | 6/18/2003 | 1110 | North Flatte River above Towin of Guernsey, WY WWWTF Outfall 001 | 42 | 47 | NM | $Table\ 2\ (cont.).\ Fecal-indicator\ bacteria\ results\ for\ WDEQ/WQD\ sample\ sites, May-October\ 2003.\ NOTE:\ col/100\ mL\ equates\ to\ colonies\ per\ 100\ milliliters\ and\ WWTF\ equates\ to\ a\ waste-water\ treatment\ facility.$ | | | | Fecal Coliform | E. ∞Ii | E. ∞Ii | | | | | |--|---------|--|----------------|-----------|-----------|--|--|--|--| | 5.75 | T11.45 | | m-FC media | mTBC agar | Colilert | | | | | | DATE | TIME | | col/100 m L | ∞I/100 mL | Media | | | | | | SAMPLED | SAMPLED | SIT ENAME | | | ∞I/100 mL | | | | | | 7/8/2003 | 0950 | City of Laramie, WY WW/TF Outfall001 | 40 | 40 | NM | | | | | | 7/8/2003 | 1050 | Laramie River above City of Laramie, WY WWTF Outfall 001 | 207 | 143 | NM | | | | | | 7/8/2003 | 1105 | Laramie River below City of Laramie, WY WWVTF Outfall 001 | 200 | 130 | NM | | | | | | 7/9/2003 | 1045 | Raw hide Creek above Town of Lingle, WY WW/TF Outfall 001 | 370 | 460 | 435 | | | | | | 7/9/2003 | 1055 | Raw hide Creek below Town of Lingle, WY WW/TF Outfall 001 | 665 | 440 | 411 | | | | | | 7/9/2003 | 1030 | Town of Lingle, WY WWTF Outfall 001 | 56000 | 35000 | °>2420 | | | | | | 7/10/2003 | 1210 | Medicine Bow Rivera bove City of Medicine Bow, WY WWTF Outfall 001 | 230 | 170 | 118 | | | | | | 7/10/2003 | 1210 | Medicine Bow Rivers bove City of Medicine Bow, WY WWTF Outfall 001 | 330 | 160 | NM | | | | | | 9/15/2003 | 1245 | Middle Crow Creek above US Forest Service Road 700 | 140 | NM | 130 | | | | | | 9/15/2003 | 1205 | N. Branch Crow Creek above Upper North Crow Reservoir | 90 | 115 | 114 | | | | | | 9/15/2003 | 1005 | N. Branch Crow-Creek above WY Highway 210 | 85 | 100 | 133 | | | | | | 9/15/2003 | 1030 | N. Branch Crow Creek below US Forest Service Road 701 | 4400 | 2740 | 2420 | | | | | | 9/15/2003 | 1120 | S. Branch Crow Creek above Upper North Crow Reservoir | 4 | NM | 3 | | | | | | 9/15/2003 | 1050 | S. Branch Crow-Creek below WY Highway 210 | 7 | 4 | 11 | | | | | | 9/18/2003 | 1125 | Middle Crow Creek above US Forest Service Road 700 | 420 | NM | 613 | | | | | | 9/18/2003 | 1050 | N. Branch Crow Creek above Upper North Crow Reservoir | 80 | NM | 86 | | | | | | 9/18/2003 | 0915 | N. Branch Crow-Creek above WY Highway 210 | 100 | NM | 96 | | | | | | 9/18/2003 | 0930 | N. Branch Crow Creek below US Forest Service Road 701 | 3300 | NM | 4840 | | | | | | 9/18/2003 | 1010 | S. Branch Crow Creek above Upper North Crow Reservoir | 14 | NM | 11 | | | | | | 9/18/2003 | 0945 | S. Branch Crow: Creek below: WY Highw ay 210 | 28 | NM | 32 | | | | | | 9/23/2003 | 1100 | Middle Crow Creek above US Forest Service Road 700 | 106 | NM | 96 | | | | | | 9/23/2003 | 1100 | Middle Crow Creek above US Forest Service Road 700 | 101 | NM | 116 | | | | | | 9/23/2003 | 1030 | N. Branch Crow Creek above Upper North Crow Reservoir | 20 | NM | 44 | | | | | | 9/23/2003 | 0905 | N. Branch Crow-Creek above WY Highway 210 | 36 | NM | - 68 | | | | | | 9/23/2003 | 0915 | N. Branch Crow Creek below US Forest Service Road 701 | 767 | NM | 3030 | | | | | | 9/23/2003 | 0950 | S. Branch Crow Creek above Upper North Crow Reservoir | 0 | NM | 2 | | | | | | 9/23/2003 | 0925 | S. Branch Crow-Creek below WY Highway 210 | 14 | NM | 16 | | | | | | 9/25/2003 | 1200 | Middle Crow Creek above US Forest Service Road 700 | 290 | NM | 313 | | | | | | 9/25/2003 | 1125 | N. Branch Crow Creek above Upper North Crow Reservoir | 55 | NM | 77 | | | | | | 9/25/2003 | 1010 | N. Branch Crow-Creek above WY Highw ay 210 | 420 | NM | 31 | | | | | | 9/25/2003 | 1023 | N. Branch Crow Creek below US Forest Service Road 701 | 400 | NM | 579 | | | | | | 9/25/2003 | 1047 | S. Branch Crow Creek above Upper North Crow Reservoir | 9 | NM | 1 | | | | | | 9/25/2003 | 1030 | S. Branch Crow-Creek below WY Highway 210 | 8 | NM | 11 | | | | | | 9/29/2003 | 1105 | Middle Crow Creek above US Forest Service Road 700 | 253 | NM | 214 | | | | | | 9/29/2003 | 1030 | N. Branch Crow Creek above Upper North Crow Reservoir | 195 | NM | 248 | | | | | | 9/29/2003 | 0910 | N. Branch Crow-Creek above WY Highway 210 | 70 | NM | 117 | | | | | | 9/29/2003 | 0920 | N. Branch Crow Creek below US Forest Service Road 701 | 720 | NM | 579 | | | | | | 9/29/2003 | 0950 | S. Branch Crow Creek above Upper North Crow Reservoir | 4 | NM | 1 | | | | | | 9/29/2003 | 0927 | S. Branch Crow-Creek below WY Highway 210 | 12 | NM | 9 | | | | | | 10/1/2003 | 1315 | City of Douglas, WY WW/TF Outfall001 | 250 | NM | 1733 | | | | | | 10/1/2003 | 1125 | City of Casper, WY WWVTF Outfall 001 | 32500 | NM | °>2420 | | | | | | 10/1/2003 | 1120 | North Platte River above City of Casper, WY WW/TF Outfall 001 | 37 | NM | 38 | | | | | | 10/1/2003 | 1310 | North Platte River above City of Douglas, WY WWTF Outfall001 | 7 | NM | 11 | | | | | | 10/1/2003 | 1130 | North Platte River below City of Casper, WY WWTF Outfall 001 | 1934 | NM | 1203 | | | | | | 10/1/2003 | 1130 | North Platte River below City of Casper, WY WW/TF Outfall 001 | NM | NM | 1844 | | | | | | 10/1/2003 | 1305 | North Platte River below City of Douglas, WY WWTF Outfall 001 | 17 | NM | 5 | | | | | | 10/1/2003 | 1305 | North Platte River below City of Douglas, WY WWTF Outfall 001 | 3 | NM | 10 | | | | | | NM- Notime | asured | | | | | | | | | | α - Value not used in comparative analysis . | | | | | | | | | | | value from we a military and an earling or . | | | | | | | | | | Figure 1. Modified mTEC and M-FC correlation plot, May-October 2003 Figure 2. Colilert® and M-FC correlation plot, May-October 2003. Figure 3. Colilert® and Modified mTEC correlation plot, May-October 2003.